U.S. Implementation of Basel II: An Overview May 2003 ## Objectives of the Revisions to the Basel Accord - Advance a "three-pillar" approach - Pillar 1 -- minimum capital requirement - Pillar 2 -- supervisory oversight - Pillar 3 -- heightened market discipline - Develop a measure of capital that is: - more risk sensitive than the current approach - better suited to the complex activities of internationallyactive banks - capable of adapting to market and product evolution # Objectives of the Revisions to the Basel Accord (cont'd) - Encourage improvements in risk management and enhance internal assessments of capital adequacy - Incorporate an operational risk component into the capital charge (to correspond with the unbundling of credit risk) - Heighten market discipline through enhanced disclosure #### Revised Basel Accord - Two approaches developed for calculating capital minimums for credit risk: - Standardized Approach (essentially a slightly modified version of the current Accord) - Internal Ratings-Based Approach (IRB) - foundation IRB supervisors provide some inputs - advanced IRB (A-IRB) institution provides inputs - underlying assumption is a broadly diversified portfolio -- by both product and geography - qualifying standards will be rigorous #### Revised Basel Accord (cont'd) - Three methodologies for calculating capital minimums for operational risk - Basic Indicator Approach - Standardized Approach - Advanced Measurement Approach (AMA) - use of AMA subject to supervisory approval - rigorous quantitative and qualitative standards - internal and external data requirements - ability to capture impact of low-frequency, high severity loss events - Third consultative paper (CP3) just released ## Implementation in the United States - U.S. supervisors only intend to adopt the A-IRB approach for credit risk and the AMA approach for operational risk - Banks not subject to Basel II continue to apply the existing domestic regulatory capital rules - current charges include buffer for other risks - consistent with principles underlying three pillars of Basel II - current rules may change over time - U.S. banking agencies are working closely together in preparation for Basel II ### Timeline for U.S. Implementation - Comment period on CP3 (May-July 2003) - Release of draft supervisory guidance for corporate IRB and operational risk (July 2003) - Publication of ANPR (July 2003) - Further development of draft supervisory guidance for other portfolios (fall 2003) - Finalization of revised Accord (year-end 2003) - Issuance of NPR (1Q 2004) - Final Rule (2Q-3Q 2004) - Completion of supervisory guidance (mid-2004) #### Issuance of ANPR - Based on CP3, tailored for U.S. implementation - Will describe U.S. capital rules incorporating Basel II concepts - Will describe scope of application and criteria for identifying mandatory banks - Supplemental guidance will describe U.S. qualifying standards - Will point to areas on which the agencies are seeking specific comments - Agencies strongly encourage detailed comments - Based on reaction to ANPR, supervisors will seek changes to the Accord proposal #### Treatment of Mandatory Banks - Core set of banks (mandatory banks) - Agencies are developing criteria to identify core set of banks - criteria are based on asset size, foreign activities - currently encompass about ten banks - Mandatory banks comprise large, internationallyactive U.S. banks - Mandatory banks are expected to be working towards adoption of the A-IRB approach and AMA at the *earliest possible date* after December 31, 2006 ### Mandatory Banks (cont'd) - Mandatory banks will be expected to conduct a comprehensive self-assessment and develop a detailed action plan to implement A-IRB/AMA - Plans must be acceptable to supervisors - Plans must have measurable intermediate goals - Plans must reflect approval of adequate resources - Plans should be developed no later than 4Q 2004 - Mandatory banks will adopt A-IRB/AMA regulatory capital regime only when they are ready emphasis is on getting it right, not just on time - Failure to keep pace with action plan could result in supervisory sanctions ### Mandatory Banks (cont'd) - Agencies continue to encourage banks to improve existing risk management systems, consistent with current supervisory guidance - Agencies also recognize the challenges banks face in developing systems and procedures to qualify for A-IRB/AMA, while supervisory expectations about those systems have not yet been fully articulated - Supervisory guidance for all Basel II portfolios is being developed on an interagency basis ### Non-Mandatory Banks - May operate under current U.S. rules - No explicit charge for op risk (embedded in current charge) - Subject to periodic revision, as has been the case since 1989 - Over time, supervisors may consider modifications such as: - External ratings for corporates, credit risk mitigation approaches, and higher risk weights for nonperformings - Or may seek approval to use Basel II A-IRB & AMA - Any bank has the option of applying A-IRB and AMA - Banks must first meet all applicable supervisory standards - Bank systems must be approved by supervisor - Will include an explicit op risk capital charge (AMA) #### **Basel II Considerations** - Under IRB, risk sensitivity means higher (than current) capital charges for riskier assets and lower capital charges for lower risk assets -- a two-edged sword - Any "opt-in" Basel II banks will also have to conduct a comprehensive self-assessment and develop a detailed action plan - Opt-in banks will be subject to the same rigorous standards as mandatory banks #### Basel II Considerations (cont'd) - Basel II entails significant costs relating to infrastructure development, data warehousing, disclosure - Basel II also brings benefits in terms of risk management - Therefore, non-mandatory banks should weigh all associated costs and potential benefits before deciding to move to A-IRB/AMA - Rating agencies indicate they will not "penalize" banks for which Basel II is less appropriate #### Basel II Considerations (cont'd) - Supervisors have agreed to communicate and cooperate to ensure consistent application across countries and minimize burden on institutions - Treatment of domestic subsidiaries of foreign banking organizations (FBOs) will depend on agreements between U.S. supervisors and home country supervisors - Agreements are being developed that apply to operations of both U.S. subs of FBOs and to foreign subs of U.S. banks - As is the case today, banks operating in host countries will have to abide by host country rules (with potential for some flexibility, based on supervisory agreements) ## Minimum Requirements for A-IRB and AMA - U.S. implementation of all standards will be rigorous and thorough. Supervisory guidance that will identify minimum requirements for use of advanced approaches is under development - Minimum requirements "raise the bar" for risk management practices - Minimum requirements must be met on an on-going basis. Systems must keep pace with the evolution of industry practice - The primary regulator, after consultation with other relevant supervisors, has responsibility for determining whether a bank meets the qualifying standards for use of advanced approaches #### Transitional Arrangements - Banks adopting A-IRB/AMA will be required to calculate their capital requirements under both the existing Accord and A-IRB/AMA for one year before moving to A-IRB/AMA - During the first year of implementation, capital requirements cannot be less than 90% as calculated under the current Accord. In the second year, the floor is 80% of the current Accord - The two-year period of floors will apply no matter when an institution adopts A-IRB/AMA - There are currently no plans to change PCA rules₁₇ ### Summing Up - Core set of U.S. banks will be required to adopt A-IRB and AMA based on a set of strict qualifying standards - Non-mandatory banks will have the option of using existing capital rules or adopting advanced approaches - The same rigorous minimum standards for advanced approaches will be used for all banks - Non-mandatory banks should carefully consider costs and benefits of advanced approaches